# Triggering MICE: Very Preliminary Thoughts Steve Kahn Brookhaven National Lab # What Should the Triggering Do? - We should like to trigger on a good muon track. - We do not want to waste time writing out TPG or SciFi hits if the track is not a good muon candidate. - Is this true? Is there time to write out everything to a buffer and not worry about triggering at all? - For data rate considerations alone we could take everything. - We also don't necessarily want to trigger if the beam conditions are bad for some reason - Beam is mis-steered on a particular beam cycle. - We may want to trigger an a particular part of the phase space. - This may or may not be possible. #### Data Rates | Detector | Data Rate | |----------|-----------| | TPG | 10 Mb/s | | SciFi | 40 Mb/s | | TOF | 0.5 Mb/s | From E. Radicioni's Transparency •This data rates are not excessive # Why Trigger? - We could trigger to reduce the background. - TOF 1 and 2 can verify a muon. This signal can be used to trigger a tight time gate for other detectors. - In this case detectors would only be sensitive to background Xrays during the minimum gated time. - This will be the triggering scheme that will be pursued. 10% cooling of 200 MeV muons requires ~ 20 MV of RF single particle measurements => measurement precision can be as good as $\Delta$ ( $\epsilon_{out}/\epsilon_{in}$ ) = LOI submitted to PSI and RAL. The two labs agreed to collaborate and RAL encourages submission of proposal. 2002: prepare prop ### Triggering Using TOF System - The figure shows the time difference between $\mu$ and $\pi$ with specified momentum to traverse 10 m. - The TOF time resolution is expected to be better than 200 ps. This is adequate to distinguish $\mu$ from $\pi$ . - Good Muon can be defined as a coincidence. - TOF1 \* TOF2 with proper time delay #### Data Taking Scenario - •RF Duty Cycle: $10^{-3} \rightarrow 1$ ms in each second - •150 µs rise time required for turn on of RF. From V. Palladino # Data Taking Scenario (cont.) •ISIS Bunch Structure - •In 850 µs there are 2600 bunches - •Assuming $\sim 1 \mu$ /bunch in TOF 1 - $\rightarrow$ 0.25 µ/bunch in TOF 2 (geometric factor) - $\rightarrow$ 0.04 µ/bunch in phase w/RF (factor 1/6) - •2600 bunches gives 100 μ/sec - •For 1% errors we need 10<sup>5</sup> muons - •Typical run would be 1000 sec. Oct 25, 2002 S. Kahn Trigger MICE #### Specific Detector Comments - SciFi Detector. - The minimum required active time is 20 ns. - This 20 ns gate can be triggered by the TOF. - This will specify where in the 100 ns bucket the $\mu$ is. - The SciFi need not be active during the whole RF cycle, which will reduce the background from Xrays. - TPG Detector. - The TPG would trigger off the *start of RF* signal. - It would stay active for 500 μs. - The TPG is less sensitive to background. - The Č and E-cal are reasonably fast and could be triggered in a manner similar to the SciFi. - The Č is fast enough for a 10 ns gate.(?) Oct 25, 2002 S. Kahn Trigger MICE